| (19) | 9 Final | Technical Report Documentation (| |---|---|---| | 1. Report US CG+ D 57-80 | 2. Government Accession No. AD-A094 4 | 3. Recipient's Carelag No. | | HAZARDOUS CHEMICAL PUMP T | ESTS. | 1 JULY 2988 6. Periagring Organization Code | | - Author I | | S. Performing Organization Report No. | | Steven J. ROSENBERG ROG | | USCG R&DC 4/80 | | United States Coast Guard
Research and Development Ce
Avery Point | | 10. Work Unit No. (TRAIS) 11. Contract or Grant No. | | Groton. Connecticut 06340 12. Sponsoring Agency Name and Address | | 13. Type of Regard and Period Covered | | Department of Transportatio | n | (4) CGK/DC-4/8 | | United States Coast Guard
Office of Research and Deve
Washington, DC 20593 | lopment | 14. Spansoring Agency Code | | TK-5 and Thune Eureka 150, viscous liquids. The tests a NAVSEA 80 HP prime mover | were tested to document
were performed using a
under controlled viscos | al pumps, the Framo TK-4, Framo their performance in pumping an ADAPTS 40 HP prime mover or sity (temperature) and discharge | | Three hydraulically powered TK-5 and Thune Eureka 150, viscous liquids. The tests a NAVSEA 80 HP prime mover pressure to simulate the valexpected during the offload adequately under the test cal greater discharge flow rathe Framo TK-5 performed we and the Thune-Eureka 150 pur NAVSEA prime mover has the CThe results will be used to Guard hazardous chemical pur | were tested to document were performed using a under controlled viscostious hazardous chemicaling of stricken vessels onditions. In particulate than the Framo TK-4 ll with the ADAPTS primps performed well with capability to operate thelp in preparing processing system. | t their performance in pumping an ADAPTS 40 HP prime mover or sity (temperature) and discharge als and long discharge lines. All three pumps performed lar, the Framo TK-5 can provide under the same test conditions, he mover. Both the Framo TK-5 the NAVSEA prime mover. The two Framo TK-5 pumps simultaneously aurement specifications for a Coast OCT 3 1 1980 | | Three hydraulically powered TK-5 and Thune Eureka 150, viscous liquids. The tests a NAVSEA 80 HP prime mover pressure to simulate the valexpected during the offload adequately under the test calgreater discharge flow rathe Framo TK-5 performed we and the Thune-Eureka 150 pur NAVSEA prime mover has the control of the results will be used to Guard hazardous chemical pur HAZARDOUS CHEMICAL DISCHARG PUMPING EQUIPMENT, VISCOUS TESTS, HYDRAULIC EQUIPMENT, CHEMICAL OFFLOADING EQUIPME | were tested to document were performed using a under controlled viscostious hazardous chemicaling of stricken vessels onditions. In particulate than the Framo TK-4 ll with the ADAPTS primps performed well with capability to operate thelp in preparing processing system. E AMELIORATION FLOW, TRANSFER HAZARDOUS Services | t their performance in pumping an ADAPTS 40 HP prime mover or sity (temperature) and discharge als and long discharge lines. All three pumps performed lar, the Framo TK-5 can provide under the same test conditions, he mover. Both the Framo TK-5 the NAVSEA prime mover. The two Framo TK-5 pumps simultaneously urement specifications for a Coast specification | | Three hydraulically powered TK-5 and Thune Eureka 150, viscous liquids. The tests a NAVSEA 80 HP prime mover pressure to simulate the va expected during the offload adequately under the test ca greater discharge flow ra The Framo TK-5 performed we and the Thune Eureka 150 pur NAVSEA prime mover has the office the results will be used to Guard hazardous chemical pur HAZARDOUS CHEMICAL DISCHARG PUMPING EQUIPMENT, VISCOUS TESTS, HYDRAULIC EQUIPMENT, | were tested to document were performed using a under controlled viscostrious hazardous chemicaling of stricken vessels onditions. In particulate than the Framo TK-4 ll with the ADAPTS primaps performed well with capability to operate thelp in preparing processing system. E AMELIORATION Document of the primary system of the primary system. | t their performance in pumping an ADAPTS 40 HP prime mover or sity (temperature) and discharge als and long discharge lines. All three pumps performed lar, the Framo TK-5 can provide under the same test conditions, he mover. Both the Framo TK-5 the NAVSEA prime mover. The two Framo TK-5 pumps simultaneously urement specifications for a Coast specification | METRIC CONVERSION FACTORS | : | | 4.1 | :31 | ንንን | 14 | feler | · | |--|----------------------|-----------------|---|--
--|--|--| | Messares |] | *** | to and a second | square methas
aquare metes
aquare metes | owers a power to a short sho | Head Domicas
pressis
quantis
gastems
cubic feet
cubic yands | f abrumbe () formula brume for | | ises from Metric | Methety by
LEMGTH | *: | | ANEA
0.16
0.4
2.5
2.5 | MASS (weight) 0.036 2.2 1.1 VOLUME | 2.00
2.00
3.00
1.3
1.3 | TEMPERATURE (exect) 9.4 (here and 32) 2 9 6 6 6 6 60 | | Apprenimate Conversions from Metric Measures | When You Know | millionnesson a | maters
maters
hitemeters | square continues:
square meters
square fatements
because (19,000 m ²) | Billion of the control contro | melitions
bases
(sees
cabe mees
cabe mees | Celeus temperatus series serie | | | 244 | 1 | lee5 | ัราะไร้ 2 | g | 177 | ، ا | | 22 23 | | 02 61 | | | | | | | '' ' ' '
 • | 11111 | rpr | եւեւեւե | | <u> </u> | ռեռեռեռեռեւ | <u> Արև Արև անական</u> | | | 1 | • | 1, ' | 16 | 18 14 | , ' | 2 . | | | Symbol | • | | ነ.
የተቀናጀ : | • | ; '
 | 2 | | Measures | To Find Symbol | • | • | | | 1117 | D. Services of the control co | | | | 168678 | 55.1 | <u> የ</u> ተቀናጀ ነ | Mingens 6 | 111 | D. Services of the control co | | Approximate Conversions to Metric Measures | 1 | LENGTH | continuation on
continuation of
factors on
fullameters ber | reporter Continuelars Continuelars Continuelars Continuelar Cont | MASS (weight) 28 years 0 0.46 hittpans 10 0.9 hittpans 10 VOLUME | 15 multilitees and 25 multilitees and 26 multilitee | Calbus 2. Calbus 2. C | ### TABLE OF CONTENTS | | | [According The | PAGE | | | | | | |------|--|---|-------------------|--|--
--|--|--| | 1.0 | BACKGROUND | 171 | 1 | | | | | | | 2.0 | OBJECTIVE | A consequence | 2 | | | | | | | 3.0 | EQUIPMENT AND SYSTEM DESCRIPTION | i =- | 3 | | | | | | | | 3.1 The Hydraulic System 3.2 The Pumping System | Bw Di di | 3 | | | | | | | 4.0 | RESULTS | gerigina de la composition della de | 5 | | | | | | | | 4.1 Pump Characteristics 4.1.1 Pump Head 4.1.2 Pump Flow Rate 4.1.3 Pump Speed 4.1.4 Pump Characteristic Curves 4.2 Hydraulic Prime Movers | A | 5
5
6
7 | | | | | | | 5.0 | DISCUSSION | | 19 | | | | | | | | 5.1 Pump Performance5.2 Pumping System Performance5.3 Physical Characteristics of the Pumps and Prime Movers | | | | | | | | | 6.0 | CONCLUSIONS | | 26 | | | | | | | REFE | RENCES | | 27 | | | | | | | APPE | NDIX A - FUEL OIL VISCOSITIES
NDIX B - RAW TEST DATA
NDIX C - CORRUGATED HOSE FLOW CHARACTER | RISTICS | A-1
B-1
C-1 | | | | | | | | LIST OF TAB | BLES | | | | | | | | TABL | <u>E</u> | | PAGE | | | | | | | | Scheduled Pump Tests
Hydraulic Prime Mover Limitations | | 2
8 | | | | | | | | LIST OF ILLUST | RATIONS | | | | | | | | FIGU | <u>re</u> | | PAGE | | | | | | | 1 2 | Diagram of Test System Framo TK-4 Pump Performance Curve | licing the ADADTS ADUD | 4 | | | | | | | 3 | Prime Mover and Fresh Water
Framo TK-4 Pump Performance Curve | - | 9 | | | | | | | J | Prime Mover and #4 Fuel 011 | USING LIE NUNETS HURE | 10 | | | | | | | FIGURE | LIST OF ILLUSTRATIONS (continued) | PAGE | |--------|---|------| | 4 | Framo TK-4 Pump Performance Curve Using the NAVSEA 80HP Prime Mover and Fresh Water | 11 | | 5 | Framo TK-5 Pump Performance Curve Using the ADAPTS 40HP Prime Mover and Fresh Water | 12 | | 6 | Framo TK-5 Pump Performance Curve Using the ADAPTS 40HP Prime Mover and #4 Fuel Oil | 13 | | 7 | Framo TK-5 Pump Performance Curve Using the NAVSEA 80HP Prime Mover and Fresh Water | 14 | | 8 | Framo TK-5 Pump Performance Curve Using the NAVSEA 80HP Prime Mover and #4 Fuel Oil | 15 | | 9 | Eureka 150 Pump Performance Curve Using the ADAPTS 40HP
Prime Mover and Fresh Water | 16 | | 10 | Eureka 150 Pump Performance Curve Using the ADAPTS 40HP Prime Mover and #4 Fuel 011 | 17 | | 11 | Eureka 150 Pump Performance Curve Using the NAVSEA 80HP Prime Mover and #4 Fuel 0il | 18 | | 12 | Comparison of Pump Characteristic Curves Manufacturer and Test Results With the Framo TK-5 Prime Mover and Fresh Water | 20 | | 13 | Comparison of Pump Characteristic Curves Manufacturer and
Test Results With the Eureka 150 Prime Mover and Fresh Water | 20 | | 14 | Comparison of Potential Operating Points Using ADAPTS 40HP
Prime Mover and Fresh Water | 23 | | 15 | Comparison of Potential Operating Points Using ADAPTS 40HP
Prime Mover and #4 Fuel Oil | 24 | | 16 | Comparison of Potential Operating Points Using NAVSEA 80HP
Prime Mover and #4 Fuel Oil | 25 | # GLOSSARY OF SYMBOLS | Symbol . | <u>Meaning</u> | <u>Units</u> | | | |---|---|---|--|--| | Ht
P
V
Z
g
Q
t
N
M
T
D
A | Total pump head Pressure Specific weight Velocity Height Gravitational constant Volume flow rate Time Speed Mass flow rate Torque Displacement Area | ftH20, psi psi lbs/ft ³ ft/sec ft 32.2 ft/sec ² gal/min min rev/min lb/sec lbs-ft in ³ in ² | | | | Subscripts | | | | | | Hyd
1
d
w | Hydraulic
Inlet
Discharge
Pumped fluid | | | | #### ACKNOWLEDGEMENT The authors gratefully acknowledge the technical and management assistance provided by Mr. D. L. Motherway and Dr. L. H. Chen of the Ocean Engineering Branch, U.S. Coast Guard Research and Development Center. The U.S. Coast Guard Strike Teams and Mr. M. Jones of NCSC, are also gratefully acknowledged for their assistance in the data acquisition phase of this project. #### 1.0 BACKGROUND The Hazardous Chemical Discharge Prevention and Reduction Project is one of six projects in the Coast Guards program area of Hazardous Chemical Discharge Amelioration which has the ultimate objective of developing equipment and methods for responding to discharges of hazardous chemicals into the waters of the U.S. Specifically, this project is tasked with the investigation and development of equipment and methods to prevent hazardous chemical discharge from an endangered marine vessel and to stop or reduce the discharge from a marine transport container which is already leaking. It is intended that the end user of the hardware developed will be Coast Guard pollution response personnel. One of the project objectives is the development of a light-weight hazardous chemical off-loading system. In conjunction with this objective, tests were conducted on commercially available submersible centrifugal pumps to document their performance and as an aid in developing a procurement specification for a hazardous chemical pumping system. This report documents the results of the testing program. #### 2.0 OBJECTIVE The objective of this program was to document the performance of the Framo TK-4, and TK-5 pumps as well as the Thune-Eureka 150 pump in pumping liquids of various viscosities with the ADAPTS (Air Deployable Anti-Pollution Transfer System) and NAVSEA (Naval Sea Systems Command) prime mover. The Thune-Eureka 150 pump and the NAVSEA prime mover constitutes the U.S. Coast Guard viscous oil pumping system (VOPS). Extra emphasis was placed on the comparison of the Framo TK-4 and TK-5 operating off an ADAPTS prime mover. The data generated for the Framo pumps will be used to help in preparing procurement specifications. The scheduled pump tests are indicated in Table 1. Water and #4 fuel oil were used as "simulants" for hazardous chemicals. Water was used to provide a test fluid with a viscosity of 1 centistoke (cS) while the #4 fuel oil provided a test fluid with a viscosity of 110-120 cS*. Table 1 Scheduled Pump Tests | | Framo | TK-4 | Framo | TK-5 | Thune-Eureka 150 | | | |-----------------------------|-----------------|-----------------|-----------------|-----------------|------------------|-----------------|--| | Fluid Pumped | ADAPTS
40 HP | NAVSEA
80 HP | ADAPTS
40 HP | NAVSEA
80 HP | ADAPTS
40 HP | NAVSEA
80 HP | | | Fresh Water | | X | X | X | X | | | | #4 Fuel Oil
(110-120 cS) | | | Х | X | Х | Х | | ^{*} A viscosity of 110-120 cS was chosen as an upper limit for these tests as it encompasses more than 75% of the CHRIS liquid chemicals shipped in bulk. #### 3.0 EQUIPMENT AND SYSTEM DESCRIPTION The pump tests were conducted by R&D Center and Strike Team personnel during the period of 7-18 January 1980 at the Naval Coastal Systems Center (NCSC), Panama City, Florida. As a result of previous work, NCSC has a non-propelled yard oiler, YON-284, with storage tank heating and cooling capabilities (30°F to 110° F). This enables the viscosity of the fluid to be regulated (See Appendix A). The test system contains two subsystems, the hydraulic system and the pump system, which are connected by a common shaft at the pump. #### 3.1 The Hydraulic System The hydraulic system consists of two major components; the hydraulic prime mover and the hydraulic motor driving the pump. These two components are connected by two (2) one-inch hydraulic hoses, one supply and one return. The hydraulic supply and return pressures were monitored at the pump motor for the oil tests and at the prime mover for the water tests. The flow was measured by a dynamic flow meter in the return line to the prime mover. The hydraulic system arrangement is shown in Figure 1. #### 3.2 The Pumping System The pumping system consisted of the pump and a manifold constructed to direct the flow of the pumped fluid. The manifold used for the TK-5, and VOPS pumps was made of six-inch steel piping. The discharge head pressures were regulated by the use of a six-inch gate valve. The TK-4 pump used a four-inch steel manifold with a four-inch gate valve. The pump discharge pressure was sensed at the discharge of the pump and read remotely. The tank level was obtained using a flotation gauge except when pumping #6 fuel oil where it was measured by sounding the tank. The arrangement of the pumping system is shown in Figure 1. # DIAGRAM OF TEST SYSTEM FIGURE 1 #### 4.0 RESULTS #### 4.1 Pump Characteristics Pump performance characteristics are generally shown as a plot of the pump head versus the pump flow rate at a constant speed. The raw test data (Appendix B) was corrected for various constant speeds and used to calculate the pump head and the pump flow rate. The raw data was reduced in the following manner. #### 4.1.1 Pump Head The total pump head (H_T) is a measure of the energy imparted to the fluid being pumped. By applying Bernoullis' Theorem, the total pump head is found to be the following: $$H_T = \frac{P_d}{X_d} - \frac{P_i}{X_i} + \frac{\overline{V}_d^2 - \overline{V}_i^2}{2q} + Z_d - Z_i$$ This relationship may be simplified by making the following assumptions: - 1. The fluid specific weight (δ) is constant through the pump. $\delta d = \delta i$ - 2. The difference in height (Z) between the inlet and discharge of the pump is negligible. $Z_d Z_i = 0$ - 3. The effect of increased velocity is much less than that of increased pressure through the pump. $$\frac{V_d^2 - V_i^2}{2g} \ll \frac{P_d}{g} - \frac{P_i}{g}$$ 4. The change in pressure $(P_d - P_i)$ across the pump is equal to the discharge pressure of the pump. These assumptions reduce the equation for the total pump head to the following: $$H_T = \frac{P_d}{x}$$ For simplicity, the pump head will be
plotted in pounds per square inch (psi). #### 4.1.2 Pump Flow Rate The pump flow rate (Qw) of the pump was derived from the measured quantity of water pumped over a measured period of time (t). The dimensions of the tank are such that a liquid level change of one inch is equal to 318 gallons. The following relationship exists: #### 4.1.3 Pump Speed The pump performance is plotted at a constant pump speed; however, the pump tests were not conducted at a constant pump speed. This means that the raw test data must be corrected to the desired pump speed. This was done by applying the following relationships from the Hydraulic Institute Standards(1) Pump Capacity $$Q_{W2} = \frac{N_2}{N_1}$$ Q_{W1} Pump Head $H_{P2} = \frac{N_2}{N_1}$ 2 H_{P1} where, N_1 = the test pump speed N_2 = the desired pump speed Q_{W1} = the test pump flow rate Q_{W2} = the corrected pump flow rate H_{P1} = the test pump head H_{P2} = the corrected pump head During the pump tests, the pump speed was not monitored but the hydraulic flow rate was. The hydraulic flow rate is the product of the pump speed and the pump displacement. The pump displacement for each respective pump was constant throughout the pump test. From this, it can be deduced that the ratio of the rated pump speed (\mbox{N}_2) to the test pump speed (\mbox{N}_1) is equivalent to the ratio of the rated hydraulic flow rate $(\mbox{Q}_{\mbox{HYD2}})$ to the test hydraulic flow rate $(\mbox{Q}_{\mbox{HYD1}})$, or, $$\frac{N_2}{N_1} = \frac{Q_{HYD2}}{Q_{HYD1}}$$ By substitution of the hydraulic flow rate ratio for the pump speed ratio, the raw test data may be corrected for speed by applying the following: Pump Capacity $$Q_{W2} = \frac{Q_{HYD2}}{Q_{HYD1}}$$ Q_{W1} Pump Head $H_{P2} = \frac{Q_{HYD2}}{Q_{HYD1}}$ 2 H_{P1} The pump performance is plotted for various constant speeds. These speeds were chosen to coincide with the speeds used by the manufacturer, and hydraulic flow limitations of the hydraulic prime movers. #### 4.1.4 <u>Pump Characteristic Curves</u> Figures 2 through 11, are the resulting pump characteristic curves for the pumps tested*. The pump, hydraulic prime mover, ^{*} Figures 2 and 3 were generated from previous Framo TK-4 pump test data.(2) and fluid pumped are indicated in the upper right corner of the figure for each test. The constant pump speed is indicated on each characteristic curve. The data used for determining the pump characteristic curves appears below each respective figure. It should be noted that the resulting pump characteristic curves are independent of the prime mover used. The dashed line in each of the figures indicates the maximum pump performance as limited by one specific hydraulic prime mover used in the test. This will be discussed further in the next section. #### 4.2 Hydraulic Prime Mover The capabilities of the hydraulic prime mover may limit the pump performance. The hydraulic prime mover limits the power, hydraulic flow rate, and hydraulic pressure available to the pump motor. Table 2 indicates the limits imposed by the prime movers used during these tests. The maximum pump speed, that can be obtained with a given prime mover, is determined by the displacement of each respective pump motor and the hydraulic flow provided (see section 4.1.3). The maximum rated speed for each respective pump with the prime movers used during these tests is indicated in table 2. In order to bring the pump up to the rated speed, the pump motor must be capable of supplying more torque than is required by the pump impeller. If the pump motor is assumed to be 100% efficient in transmitting power, the following relationship is found to exist. $\frac{Q \Delta P}{1,714} = \frac{2 \pi NT}{33,000}$ where Q = hydraulic flow - gpm ΔP = pressure change across pump motor - psi N = pump speed - rpm T = torque - ft lbs $\pi = 3.1416$ By substituting the product of pump speed and pump displacement for the hydraulic flow rate (Q=ND) in the above relationship, it is found that the torque is directly proportional to the displacement and pressure drop across the pump motor. From this it should be recognized that the pressure, or power, available can further limit the maximum speed that the pump may obtain. This limitation on the pump speed can not be directly determined because of the efficiencies encountered when transmitting the power from the prime mover to the work done by the pump. It was not within the scope of this test to evaluate the hydraulic prime mover and its efficiency of power transmission. A dashed line estimating the maximum pump operation, as limited by the hydraulic prime mover, is indicated on figures 2 through I1. In all the pump tests, the prime mover was operated at its maximum capacity except where limited by the pump design. The only test where the prime mover operation was limited by the pump design occurred in the Framo TK-4, NAVSEA 80 HP test. In all other tests, the pump operation was limited by the maximum power, hydraulic flow rate or hydraulic pressure available from the hydraulic prime mover. Table 2 Hydraulic Prime Mover Limitations | | ADAPTS 40 | NAVSEA 80 | |----------------------------------|-----------|---------------| | Maximum hydraulic flow (gpm) | 29.2 | 52 | | Maximum hydraulic pressure (psi) | 2200 | 2500 | | Maximum power (hp) | 40 | 87 | | Maximum rated pump speed (rpm) | | | | FRAMO TK-4 (Vickers 25M42A) | 2360 | 3200* | | FRAMO TK-4 (Vickers 25M55A) | 1918 | 3415 | | FRAMO TK-5 | 3946 | 4750 * | | EUREKA 150 | 1555 | 2770 | ^{*} Maximum design Pump Speed specified by manufacturer | 185T -+ | | 2000 RPM
Ohydx 24.7 | | | F.P.M | | RPM | 3200 RFM | | | |-----------------|-------|------------------------|-------|--------------|-------------|------|--------------|----------|-------|-------| | | | | unyas | 24.1 | Childs | 27.1 | 0hgdx | 34.6 | ungar | 39.6 | | Ohya | Qu | Нр | Oax | Нр× | Que. | Нрх | Q ⊌∷c | Нр× | Cons | Нр∞ | | Strin | 35% | ខ្លួន។ | Зbи | p s 1 | ៤ ៦% | សូន។ | ា ្ធ | psi | និសម | pan | | 29.0 | 384.0 | 5.0 | 331.3 | 3.€ | 398.4 | 5.2 | 464.1 | 7.1 | 531.2 | 9.3 | | 29.0 | 304.0 | 10.0 | 258.9 | 7.3 | 311.3 | 10.5 | 362.7 | 1475 | 415.1 | 18.6 | | 25.0 | 277.0 | 20.0 | 235.9 | 14.5 | 283.7 | 21.0 | 330.5 | 2845 | 378.2 | 37.3 | | $2^{6} \cdot 0$ | 360.0 | 30.0 | 221.4 | 21.8 | 266.3 | 31.5 | 310.2 | 42.7 | 355.0 | 55.9 | | 19.0 | 217.0 | 40.0 | 185.5 | 29.0 | 224.3 | 42.0 | 261.3 | 56.9 | 299.0 | 74.6 | | 23.0 | 154.0 | 50.0 | 131.2 | 36.3 | 157.7 | 52.4 | 183.7 | 71.2 | 210.3 | 93.2 | | 29.0 | 102.0 | 55.0 | 103.9 | 39.9 | 124.9 | 57.7 | : 145.6 | 78.3 | 166.6 | 102.6 | ^{*} FRADO TK 4 WITH VICKERS 25M42A-1010 HYDRAUGIC MOTOR ^{**} Into thon previous framo to 4 pump lest FIGURE 3 | | TEST ** | | 2000 | REM. | 2400 | RAM | 2300 | RAM | 3200 RAM | | | |------|---------|------|---------------|-------|-------|-------|-------------------|-------|----------|-------|--| | | | • | Chydx | 24.7 | Ohydx | 29.7 | Chyda | 04.6 | | 19.0 | | | Chod | Çю | Нр | $0\omega_{N}$ | Нр√ | Qwx | Нрх | ្ជិ (ឆ្នាះ | Нрх | Qui e | Нр | | | 31.0 | 996 | pzi | ផ្ទំ២៣ | p = 1 | ābw | pai | фрм | рат | ផ្លាស់ | p = : | | | 22.0 | 318.0 | 6.0 | 357.0 | 7.6 | 429.3 | 10.9 | 500.1 | 14.8 | 572.4 | 19.4 | | | 0 | 219.0 | 15.0 | 245.9 | 18.9 | 295.7 | 27.3 | 344.4 | 37-25 | 394.2 | 48.6 | | | 25.0 | 214.0 | 20.0 | 211.4 | 19.5 | 254.2 | ଥିବ.ଥ | 296.2 | 39.3 | 239.0 | 50.2 | | | 36.0 | 174.0 | 30.0 | 165.3 | 27.1 | 198.8 | 39.1 | 231.6 | 53.1 | 265.0 | 69.0 | | | 27.0 | 156.0 | 40.0 | 142.7 | 33.5 | 171.6 | 48.4 | 199.9 | 65.7 | 228.8 | 86.0 | | | 28.0 | 113.0 | 50.0 | 99.7 | 38.9 | 119.9 | 56.3 | 139.6 | 76.3 | 159.8 | 100.0 | | | 29.0 | 48,0 | 60.0 | 40.9 | 43.5 | 49.2 | 62.9 | 57.3 | 85.4 | 65.5 | 111.5 | | [•] FFAMO TK 4 WITH VICKEPS 25M42A-1020 HYDRAULIC MOTOR TO RECOGNIZE A SERVICE L'ABILE | | TEST | | 2200 RPM | | 2000 | FFM | 3000 | MAG | 2400 PAM | | | |-------|-------------------|------|---------------|------|-------|------|-----------------|------------|----------|-------|--| | | | • | Objects | 33.5 | €hed< | 39.6 | Øhg• d ≥ | 45.7 | উদিন্ধ : | 51.8 | | | Cherd | Cu | Нр | Qωx | Hps | €w× | Нрк | Oles: | Нр≾ | Que. | Вра | | | ₫ħ#e | ធ្លាក្រក <u>ា</u> | μži | ្ធ ្រក | pai | និងព | par | ābw | pai | 3bm | pai | | | 40.0 | 671.6 | 27.0 | 562.5 | 18.9 | 664.9 | 26.5 | 767.3 | 35.2 | 369.7 | 45.3 | | | 30.0 | ភូមិល្អ 🕏 | 30.0 | 553.2 | 21.0 | 353.9 | 29.4 | 754.6 | J. 34, 250 | 855.3 | 50.3 | | | 10.0 | 598.5 | 40.0 | 501.2 | 28.1 | 592.5 | 39.2 | 683.8 | 52:2 | 275.1 | 57.1 | | | 40.0 | 492.2 | 50.0 | 417.2 | 35.1 | 493.2 | 49.0 | 569.2 | 65.3 | 645.2 | 83.9 | | | 40.0 | 396.3 | €0.0 | 332.3 | 42.1 | 392.8 | 58.8 | 453.3 | 78.3 | 513.9 | 100.6 | | | 40.0 | 159.3 | 75.0 | 133.4 | 52.6 | 157.7 | 73.5 | 182.0 | 97.9 | 206.3 | 125.8 | | SHUT OFF HEAD SSpei FPHHO TR 4 WITH VICKERS ISMSSA-1020 H.DFAULIC MOTOR THIS PAGE IS REST QUALITY PRACTICE. PROBLEST POSSESSES AS TO SEC | TEST | | | 2500 RPM
Ohyd: 18.5 | | RPM
22.3 | 3500
0h+d× | RPM | 4000 RPM
0hvdx 29.7 | | | |-------|----------------|------|------------------------|-------|--------------|---------------|-----------------|------------------------|-------------------|----------| | | | | CH3.G. | | VIIV. | 24.5 | wing-cars. | 20.0 | wnyax | 4 | | s hyd | Če. | Hр | Ques | Hp. | $0 \omega_N$ | Нрх | ्री का ह | Hpx | $Q \omega \times$ | Ηρ | | gr (n | 94 . fo | psi | gpa | ខ្±ាំ | Ģ p m | psi | gpm | p≇i | 道拉施 | par | | :7.0 | 942.2 | 4.5 | 1025.3 | 5.3 | 1235.9 | 7.7 | 1441.0 | 10.5 | 1646.1 | 13.7 | | 17.0 | 838.7 | 10.0 | 912.7 | 11.8 | 1100.2 | 17.2 | 1282.7 | 23.4 | 1465.3 | 30.5 | | 19.0 | 677.8 | 20.0 | 696.6 | 21.1 | 839.7 | 30.7 | 979.0 | 41.7 | 1118.4 | 54.5 | | 20.0 | 561.2 | 20.0 | 519.1 | 25.7 | 625.7 | 37.3 | 729.6 | 50.7 | 833.4 | 66.2 | | 41.0 | 412.1 | 40.0 | 36?.0 | 31.0 | 437.6 | 45.1 | 510.2 | 6143 |
502.8 | 80.0 | | 23.0 | 306.9 | 50.0 | 295.1 | 32.3 | 355.7 | 47.0 | 414.8 | 63.9 | 473.8 | 83.4 | | 24.0 | 290.3 | 60.0 | 224.2 | 35.7 | 270.3 | 51.8 | 315.1 | 70.4 | 360.0 | 91.9 | SHOT OFF HEAD SOPET | TEST | | | 2500 RPM | | RPM | 3500 | RPM | 4000 | REM | | |------|--------|------|---------------------|------|--------|------|--------|--------------|--------|-------| | • | | • | @hy/dx | 18.5 | Qhydx | 22.3 | @hydx | 26.0 | Qhydx | 29.7 | | um 1 | Que. | Hρ | $Q \omega_{\infty}$ | Нрх | Qux | Нр× | Qwx | Нр× | 0ы≾ | Нр., | | \$6% | 35.4 | pai | ðbæ | psi | gpm - | psi | gpm | p s 1 | gpm | p ± : | | 17.0 | 1009.7 | 3.0 | 1098.8 | 3.6 | 1324.5 | 5.2 | 1544.2 | 77.0 | 1764.0 | 9.2 | | 17.0 | 795.0 | 10.0 | 865.1 | 11.8 | 1042.9 | 17.2 | 1215.9 | 23.4 | 1388.9 | 30.5 | | 19.0 | 655.9 | 20.0 | 638.6 | 19.0 | 769.8 | 27.6 | 897.5 | 37.5 | 1025.3 | 43. 9 | | 20.6 | 487.3 | 30.0 | 450.8 | 25.7 | 543.3 | 37.3 | 633.5 | 50.7 | 723.6 | 66.2 | | 22.0 | 469.1 | 40.0 | 394.5 | 28.3 | 475.5 | 41.1 | 554.4 | 55.9 | 633.3 | 72.9 | | 13.0 | 333.9 | 50.0 | 268. 6 | 32.3 | 323.7 | 47.0 | 377.5 | 63.9 | 431.2 | 83.4 | SHUT OFF HEAD 65ps i FIGURE 7 | | TEST | | 2500 | REM | 3000 | RPM | 3500 | RPM | 4000 | PFM | |------|---------------|------|-------|-------------|--------|------|--------|--------------|---------|---------------| | | | | @hydx | 18.5 | ühydx | 22.3 | Qhyd× | 26.0 | Object: | 29.7 | | Chyd | Ç io | Hp | Qw× | Нр к | 0wx | Нрэ | @wx | Нр× | Qых | Нр | | ஒத்க | ដ្ឋស្រ | рзі | 3bw | psi | ade | ក្នា | gpm | p s 1 | 3pm | p \$ 1 | | 20.0 | 1054.1 | 10.0 | 975.0 | 8.6 | 1175.3 | 12.4 | 1370.3 | 16.9 | 1565.3 | 22.1 | | 20.0 | 977. 2 | 20.0 | 811.4 | 17.1 | 978.1 | 24.9 | 1140.4 | 33.8 | 1302.6 | 44.1 | | 20.0 | 320.2 | 30.0 | 758.7 | 25.7 | 914.5 | 37.3 | 1066.3 | 50.7 | 1218.0 | 56. | | 22.0 | 621.3 | 40.0 | 523.3 | 28.3 | 630.8 | 41.1 | 735.4 | 55.9 | 840.1 | 72.9 | | 23.0 | 466.0 | 50.0 | 374.8 | 32.3 | 451.8 | 47.0 | 526.8 | 63.9 | 601.7 | 83.4 | | 24.0 | 367.3 | 60.0 | 283.5 | 35.7 | 341.7 | 51.8 | 398.4 | 70.4 | | 91.4 | SHUT OFF HEAD 97psi FIGURE 8 | | TEST | | 2500 | | 3000 | | 3500 | | - | FFM | |-------|-----------|------|--------------|------|--------|------|-------------|------|---------------|-------| | | | | Chydx | 18.5 | Qhydx | 22.3 | Qhydx | 26.0 | Qhydx | 29.7 | | ühyd | Qu. | Нр | Que | Нрх | Qwx | Нр∗ | 0wx | Нр× | Qux | Нр» | | 21.60 | क्षात्रद् | p≰i | ា្ត ក | psi | ābm | psi | å bw | psi | åbw | p21 | | 19.0 | 1033.5 | 2.0 | 1006.3 | 1.9 | 1213.0 | 2.8 | 1414.3 | 37 | 1615.5 | 4.9 | | 19.0 | 842.7 | 10.0 | 820.5 | 9.5 | 939.1 | 13.8 | 1153.2 | 18.7 | 1317.3 | 24.4 | | 19.5 | 779.1 | 20.0 | 739.1 | 13.0 | 891.0 | 26.2 | 1038.8 | 35.6 | 1186.6 | 46.4 | | .0.0 | 755.4 | 30.0 | 680.2 | 25.7 | 820.0 | 37.3 | 956.0 | 50.7 | 1092.1 | 66.2 | | 20.5 | 496.9 | 40.0 | 448.4 | 32.6 | 540.5 | 47.3 | 630.2 | 64.3 | 719.9 | 24.0 | | 22.0 | 407.8 | 50.0 | 342.9 | 35.4 | 413.4 | 51.4 | 481.9 | 69.8 | 550 .5 | 91.1 | | 23.0 | 298.1 | 60.0 | 239.8 | 38.8 | 289.0 | 56.4 | 337.0 | 76.7 | 384.9 | 100.0 | SHUT OFF HEAD SSpsi FIGURE 9 | | TEST | | 1300
Qhydx | | 2200
Qhydx | | 2600
Ohydx | | 3000
Ohydx | RPM
56.3 | |-------------|--------------|-----------------------------|------------------------------------|-----------------------------|------------------------------------|------------------------------|------------------------------------|------------------------------|-------------------------------------|-------------------------------| | Ohyd
gpw | មិក
ក្រុម | Hp
psi | Qux
gpm | Hp×
psi | gpm
Om× | Hp×
p±i | Qын
gpm | Hp×
psi | Q ω≈ | Нр √
р≢1 | | | | 6.0
10.0
20.0
30.0 | 1407.5
1235.4
605.6
304.9 | 8.2
13.6
25.4
38.1 | 1719.8
1509.6
740.0
372.5 | 12.2
20.3
37.9
56.9 | 2032.1
1783.7
874.3
440.2 | 17-0
20.3
52.9
79.4 | 2344.4
2057.9
1008.7
507.8 | 22.6
37.7
70.4
105.7 | SHUT OFF HEAD 35psi THIS PAGE IS BEST QUALITY ARE THE PROPERTY OF | | TEST | , | 1800
Qhydx | | 2200
Qhydx | | 2600
Qhydx | | 3000
Qhydx | | |----------------------|-----------------------------------|-----------------------------|-----------------------------------|-----------------------------|-----------------------------------|-----------------------------|------------------------------------|------------------------------|-------------------------------------|-------------------------------| | Ohod
gpm | Qw
gpin | Hp
psi | Qwx
gpm | Hp×
p⊈í | Qw>:
gpm | Hp×
psi | Qw×
gpm | Hp×
psi | Que
gpn | Hp×
ps i | | 30.0
30.0
30.0 | 1132.9
715.5
569.8
318.0 | 4.0
15.0
20.0
30.0 | 1276.4
806.1
642.0
358.3 | 5.1
19.0
25.4
38.1 | 1559.6
985.0
784.4
437.8 | 7.6
28.4
37.9
56.9 | 1842.9
1163.9
926.9
517.3 | 10.6
39.7
52.9
79.4 | 2126.1
1342.8
1069.3
596.8 | 14.1
52.8
70.4
105.7 | SHUT OFF HEAD 35psi 17 THIS PARES IN A COLOR TY CARE THE ACTUALS. FIGURE 11 | | TEST | | | RPM - | 2200 | | 260 0
Qhydx | | 300 0
0hyd | | |--------|--------|------|--------|-------|--------|------|-----------------------|------|----------------------------|------| | | | | Qhydx | 22.0 | Qhydx | 41.5 | enyax | 40.0 | enya. | 39.3 | | Oteral | Qw | Нр | Qwx | Нр⋋ | Qwx | Нр× | Qω× | Hp× | $\mathbf{Q} \omega \times$ | Нр√ | | Blow | 300 | psi | gpm | psi | gpm | рзі | Зbш | psi | ābш | psi | | 47.0 | 1828.5 | 10.0 | 1315.0 | 5.2 | 1606.7 | 7.7 | 1898.5 | 103 | 2190.3 | 14.3 | | 45.5 | 1566.2 | 20.0 | 1138.4 | 10.6 | 1391.1 | 15.8 | 1643.7 | 22.0 | 1896.3 | 29.3 | | 47.0 | 1407.2 | 30.0 | 1012.0 | 15.5 | 1236.5 | 23.2 | 1461.0 | 32.3 | 1685.6 | 43.0 | | 47.0 | 1152.8 | 40.0 | 829.0 | 20.7 | 1012.9 | 30.9 | 1196.9 | 43.1 | 1330.8 | 57.4 | | 46.5 | 890.4 | 50.0 | €47.2 | 26.4 | 790.8 | 39.4 | 934.4 | 55.1 | 1078.1 | 73.3 | | 44.0 | 675.8 | 60.0 | 519.1 | 35.4 | 634.3 | 52.9 | 749.5 | 73.8 | 864.7 | 98.2 | SHUT OFF HEAD 70ps1 #### 5.0 DISCUSSION #### 5.1 Pump Performance Most of the pump characteristic curves display the normal operating characteristics of a centrifugal pump. In almost all instances, the performance of the pump tested was less than the pump manufacturer had specified. The pump characteristic curves in Figures 12 and 13 show the comparison between the manufacturer's specifications and the test results. The difference in the pump characteristic curves could be due to any of the following reasons: - 1. The limitations on the volume of fluid available to pump for a continuous test caused tight time limitations for each test. The time limitations did not allow the whole system to completely reach steady state operation prior to the monitoring at each test point. This error is not expected to be greater than 5% for any parameter monitored. - 2. The accuracy of the parameter monitoring instruments used and the accuracy of the person reading the instrument would constitute some error. The worst expected error from the instrument readings is as follows: | Instrument | Worst Expected Error | |--------------------------|----------------------| | pressure gauges | <u>+</u> 2% | | hydraulic flow meter | \pm 1 gpm | | tank level (float meter) | 于 ½ in. * | | temperature | <u>∓</u> 1ºF | The combined effect of these possible errors account for the majority of the differences between the manufacturer and the test results. The method used in correcting the raw data to a constant pump speed causes an amplification of the error. The greater the difference between the test speed and the pump speed desired, the larger the effect of the error. ^{*} The tank level error represents about 25 gpm error in the flow rate of the fluid pumped. # COMPARISON OF PUMP CHARACTERISTIC CURVES MANUFACTURER AND TEST RESULTS PUMP: FRAMO TK-5 FLUID PUMPED: WATER PUMP SPEED: 3000 RPM PUMP: EUREKA 150 FLUID PUMPED: WATER PUMP SPEED: 2600 RPM 3. The assumptions made in the calculation of the parameters used to evaluate the pump performance are valid within the accuracy of the monitoring instruments. A correction for the static pressure loss in the pressure sensing lines was not included in the calculations. It was felt that this would yield conservative results from the test. (Actual pressure did not exceed the recorded gauge pressure plus 3 psi.) This amount was relatively constant throughout the testing and therefore does not affect the comparison of the pump results. It is believed that this error is not significant within the scope of the pump tests. #### 5.2 Pumping System Performance When evaluating the performance of a pump, it is necessary to consider the intended use of the pump as well as the operational limitations imposed on the pump. This immediately imposes a restriction on the area of the pump performance curve which is applicable for consideration. Besides the limitations the hydraulic prime mover places on the pump performance (section 4.2), the operation point of the pump is determined by the restrictions of the pumping system, namely head loss. The system head loss consists of two major components, the static head loss and the dynamic head loss. The static head loss is the pressure loss due to the distance the pump must move the fluid vertically. For example, if the fluid is moved vertically 12 feet, there would be a static head loss of about 5 psi. The dynamic head loss is due to the frictional forces as the fluid flows along the pipe (or hose). The previous Framo TK-4 pump test determined the expected dynamic head losses for 100 feet of 4-inch corrugated stainless steel hose (corrugation pitch = 0.231 in) by using the fluid expansion theory. $\binom{3}{3}$ For simplicity, the previous test did not account for the losses due to the fittings and bends, both of which would increase the flow losses. The summation of the losses allows a curve
to be constructed which would be representative of the expected system head loss. This curve is called the system characteristic curve. The point where the pump performance curve intersects the intended system characteristic curve would be the operating point of the pump in the given system. Figures 14 through 16 allow a comparison of expected operating points for various pumps. The pump performance curves used in this comparison are from the test results which include the performance limitations imposed by the hydraulic prime mover. The prime mover and fluid being pumped is indicated above the figure and each respective pump performance curve is labeled. The system characteristic curve used for the comparison results from a test set-up consisting of a 12-foot vertical rise and 100 feet of 4-inch corrugated stainless steel discharge hose (see appendix C-1 for derivation of system equation). This was considered to be a minimal system; bends, increased discharge hose, and fittings would increase the rate at which the head loss is increasing. This would in turn move the operating point to a higher pump discharge pressure and lower flow rate. It can be seen from figure 14 and figure 15 that with the ADAPTS 40 HP prime mover, pumping either fresh water or number 4 fuel oil (110-120cS), the Framo TK-5 provides about twice the discharge flow as can be provided by the Framo TK-4. This implies that the potential pumping time can be cut in half under the specified conditions by using the TK-5 as opposed to the TK-4. Comparing figure 15 and figure 16 it can be seen that with a single Framo TK-5 there is little advantage in using the larger NAVSEA prime mover. However, the tests indicated that the larger prime mover has the capacity to provide sufficient hydraulic flow to operate two Framo TK-5 pumps in parallel. This would not only double the pumping flow rate but also, 1) increase the system reliability, and 2) allow simultaneous offloading of two cargo holds so as to minimize the listing of the stricken vessel. Of course, these advantages could also be accomplished by having two ADAPTS prime movers on scene, which would further increase the overall reliability. #### 5.3 Physical Characteristics of the Pumps and Prime Movers The Framo TK-4 and TK-5 pumps are all stainless steel pumps. The seal materials are Teflon in the TK-4 and TK-5. The combination of these materials of construction make the Framo pumps an excellent choice for a hazardous chemical offloading pump. The Eureka 150 pump is of nickel-aluminum-bronze construction and uses Teflon and Viton seals in areas exposed to the cargo. It can also be made in stainless steel to provide the necessary chemical resistance to hazardous chemicals. The weights of these pumps as tested are: | Framo TK-4 | 175 | lbs. | |------------|-----|------| | Framo TK-5 | 177 | lbs. | | Eureka 150 | 287 | lbs. | The Framo pumps were all easily handled by two men while the Eureka 150 required four men due to handle positioning and weight. The ADAPTS prime mover consists of two components, the prime mover and the fuel module. The prime mover weighs 1150 lbs. and measures $44" \times 34" \times 41"$. The fuel module measures 23-1/2" in diameter and 34-1/2" in length when filled. Its filled weight is 440 lbs. giving a total system weight of 1590 lbs. The ADAPTS prime mover has a protective enclosure, a definite advantage considering its intended delivery mode. The NAVSEA prime mover, which does not have an enclosure like the ADAPTS, is a single unit. The unit has a fuel tank as part of the prime mover. The NAVSEA prime mover measures $54" \times 32" \times 96"$ and weights 3800 lbs., more than twice that of the ADAPTS. #### COMPARISON OF POTENTIAL OPERATING POINTS PRIME MOVER: FLUID PUMPED: ADAPTS 40 HP FRESH WATER FIGURE 14 ^{*}System consists of a 12-foot static head and 100 feet 4-inch corrugated stainless steel discharge hose. ^{**}Framo TK-4 with vickers 25M42A 1C2O hydraulic motor data from previous pump test #### COMPARISON OF POTE ITIAL OPERATING POINTS PRIME MOVER: ADAPTS 40 HP FLUID PUMPED: #4 FUEL OIL (110-120 cS) ^{*}System consists of a 12-foot static head and 100 feet 4-inch corrugated stainless steel discharge hose. ^{**}Framo TK-4 with vickers 25M42A 1C2O hydraulic motor data from previous pump test. #### COMPARISON OF POTENTIAL OPERATING POINTS PRIME MOVER: NAVSEA 80 HP FLUID PUMPED: #4 FUEL OIL (110-120 cS) ^{*}System consists of a 12-foot static head and 100 feet 4-inch corrugated stainless steel discharge hose. ^{**}NAVSEA 80 HP prime mover has capability to operate two (2) Framo TK-5 pumps simultaneously. #### 6.0 CONCLUSIONS from the results of this pump test, the following conclusions can be made. - 1. The Framo TK-5 can provide a greater discharge flow rate than the Framo TK-4 under the same test conditions. - 2. The Framo TK-5 performed well with the ADAPTS prime mover. - 3. Both the Framo TK-5 and the Thune-Eureka 150 pumps performed well with the NAVSEA prime mover. - 4. The NAVSEA prime mover has the capability to operate two Framo TK-5 pumps simultaneously. #### REFERENCES - Hydraulic Institute Standards, <u>Hydraulic Institute Standards for Centrifugal</u>, <u>Rotary & Reciprocating Pumps</u>. 13th ed., Cleveland, Ohio: Hydraulic Institute Standards, 1975. - 2. Framo TK-4 Pump Test. Groton, Connecticut: USCG Research and Development Center, 1977. - 3. Hawthorne, R.C., "Flow in Corrugated Hose." Product Engineering, June 10, 1963, p. 98-100. - 4. Karassik, I.J., Pump Handbook. New York: McGraw-Hill Book Co., 1976. # APPENDIX A FUEL OIL VISCOSITIES FIGURE A-1 NO. 4 FUEL OIL VISCOSITY GRAPH NO. 6 FUEL OIL VISCOSITY GRAPH ## APPENDIX B RAW TEST DATA TABLE B-1 PUMP TESTED: FRAMO TK-4 HYDRAULIC PRIME MOVER: NAVSEA 80 HP FLUID PUMPED: Fresh Water | | | | LIC SYSTEM | | ŀ | PUMP | | | |--|--|--|----------------------------------|--|----------------------------------|--|--|--| | ENG IN | TEMP
OIL | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES
PUMPED | TIME | FLUID
TEMP | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | 2000
1900
1900
1880
1880
1800 | 100
100
100
100
100
100 | 2100
2065
2020
1880
1700
1200 | 45
41
40
39
39
40 | 40
40
40
40
40
40
40 | 27
30
40
50
60
75 | 6.125
6.190
6.060
6.000
6.090
2.940 | 2.90
2.98
3.22
3.83
4.88
5.87 | 52
52
52
52
52
52
52 | SHUT OFF HEAD 95 psi TABLE B-2 PUMP TESTED: FRAMO TK-5 HYDRAULIC PRIME MOVER: ADAPTS 40 HP FLUID PUMPED: Fresh Water | | | HYDRAU | LIC SYSTE | М | 1 | PUMP | | | |--------------------------|-------------|-----------------|-----------------|--------------|-------|--------------------|-------|---------------| | ENGINE
SPEED
(RPM) | TEMP
ENG | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES
PUMPED | TIME | FLUID
TEMP | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | 2800 | 170 | 2000 | 60 | 17 | 4.5 | 12 | 4.05 | 52 | | 2800 | 190 | 2000 | 55 | 17 | 10.0 | 12 | 4.55 | 52 | | 2800 | 215 | 2000 | 50 | 18 | 20.0 | 12 | 5.63 | 52 | | 2775 | 215 | 2000 | 50 | 20 | 30.0 | 6 | 3.40 | 52 | | 2750 | 185 | 2000 | 50 | 21 | 40.0 | 6 | 4.63 | 52 | | 2800 | 205 | 2000 | 50 | 23 | 50.0 | 6 | 5.20 | 52 | | 2775 | 225 | 2000 | 40 | 24 | 60.0 | l 3 | 3.28 | 52 | SHUT OFF HEAD 80 psi TABLE 8-3 PUMP TESTED: FRAMO TK-5 HYDRAULIC PRIME MOVER: NAVSEA 80 HP FLUID PUMPED: Fresh Water | | l | | IC SYSTE | | 1 | PUMP | | | |--|------------------------------|--|--|----------------------------------|----------------------------|--|--|----------------------------------| | ENGINE
SPEED | TEMP | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES
PUMPED | TIME | FLUID
TEMP | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | 1150
1150
1100
1150
1250
1250 | 100
100
85
90
90 | 2440
2420
2400
2420
2400
2400 | 29.0
28.5
32.0
33.0
34.0
35.0 | 20
20
20
22
23
24 | 10
20
30
40
50 | 12.000
12.000
6.500
6.125
6.125
5.875 | 3.62
4.35
2.52
3.13
4.18
5.08 | 52
52
52
52
52
52 | SHUT OFF HEAD 97 psi TABLE B-4 PUMP TESTED: FRAMO TK-5 HYDRAULIC PRIME MOVER: ADAPTS 40 HP FLUID PUMPED: #4 Fuel 011 | | | HYDRAU | LIC SYSTE | 4 | | PUMP | | | |--|---|--|----------------------------------|----------------------------------|---------------------------------|---|-----------------------|---| | ENGINE
SPEED | TEMP
ENG | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES PUMPED | TIME | FLUID
TEMP | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | 2800
2825
2800
2800
2775
2725 | 239
237
237
237
232
225
195 | 2150
2150
2100
2100
2150
2150 | 70
65
70
75
75
80 | 17
17
19
20
22
23 | 3
10
20
30
40
50 | 6.35
10.00
8.25
6.13
5.90
4.20 | 2
4
4
4
4 | 107.5
107.5
107.5
107.0
107.0
107.25 | SHUT OFF HEAD 65 ps1 TABLE B-5 PUMP
TESTED: FRAMO TK-5 HYDRAULIC PRIME MOVER: NAVSEA 80 HP FLUID PUMPED: #4 Fuel 011 | | | 1 | HYDRAU | LIC SYSTEM | 4 | ſ | PUMP | | <u></u> | |---|-----------------|-------------|-----------------|-----------------|--------------|----------|--------------------|-------|----------------| | | ENGINE
SPEED | TEMP
OIL | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES
PUMPED | TIME | FLUID
TEMP | | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | | 1100 | 102 | 2450 | 40 | 19.0 | 2 | 6.50 | 2 | 108.0 | | i | 1100
1100 | 102
102 | 2450
2450 | 40
42 | 19.0
19.5 | 10
20 | 5.30
9.80 | 2 | 107.3
106.7 | | i | 1120
1190 | 100
100 | 2450
2450 | 45
50 | 20.0
20.5 | 30
40 | 9.25
7.25 | 4 | 106.5
106.0 | | | 1200 | 90 | 2450 | 55 | 22.0 | 50 | 5.13 | 4 | 106.0 | | ļ | 1220 | 80 | 2450 | 65 | 23.0 | 60 | 3.75 | 4 | 106.0 | SHUT OFF HEAD 85 psi TABLE B-6 PUMP TESTED: EUREKA 150 HYDRAULIC PRIME MOVER: ADAPTS 40 HP FLUID PUMPED: Fresh Water | | HYDRAULIC SYSTEM | | | | PUMP | | | • | | |-----------------|------------------|-----------------|-----------------|--------------|---------|-----------------|--------------|---------------|--| | ENGINE
SPEED | TEMP
ENG | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES PUMPED | TIME | FLUID
TEMP | | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | | 2820
2800 | | 1000
1000 | 60
60 | 29
29 | 6
10 | 6 | 1.58
1.80 | 52
52 | | | 2820
2800 | | 1000 | 60
80 | 30
30 | 29 | 6 | 3.55
7.05 | 52
52 | | | 2000 | | 1200 | 80 | 30 | 30 | | 7.03 | | | SHUT OFF HEAD 35 psi TABLE B-7 PUMP TESTED: EUREKA 150 HYDRAULIC PRIME MOVER: ADAPTS 40 HP FLUID PUMPED: #4 Fuel 011 | | HYDRAULIC SYSTEM | | | | | | | | |-----------------|------------------|-----------------|-----------------|--------------|----------|-----------------|-------|---------------| | ENGINE
SPEED | TEMP
ENG | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES PUMPED | TIME | FLUID
TEMP | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | 2800 | 128 | 1325 | 200 | 30 | 4 | 14.25 | 4 | 106 | | 2800
2800 | 122
117 | 1300
1300 | 205
200 | 30
30 | 15
20 | 9.00
10.75 | 6 | 106
106 | | 2800 | 110 | 1400 | 230 | 30 | 30 | 4.00 | 4 | 106 | | | | | | <u> </u> | <u> </u> | <u> </u> | 1 | | SHUT OFF HEAD 35 psi TABLE B-8 PUMP TESTED: EUREKA 150 HYDRAULIC PRIME MOVER: NAVSEA 80 HP FLUID PUMPED: #4 Fuel 011 | | HYDRAULIC SYSTEM | | | | PUMP | | | • | | |-----------------|------------------|-----------------|-----------------|--------------|----------|--------------------|--------|----------------|--| | ENGINE
SPEED | TEMP
OIL | PRESS
SUPPLY | PRESS
RETURN | FLOW
RATE | HEAD | # INCHES
PUMPED | TIME | FLUID
TEMP | | | (RPM) | (°F) | (psi) | (psi) | (GPM) | (psi) | (in) | (min) | (°F) | | | 2150
2150 | 100
100 | 2450
2450 | 80
80 | 47.0
46.5 | 10
20 | 11.50
9.85 | 2
2 | 106.0
105.0 | | | 2120
2120 | 95
90 | 2450
2425 | 90
90 | 47.0
47.0 | 30
40 | 8.85
7.25 | 2 | 104.5 | | | 2080
2080 | 80
67 | 2450
2425 | 100
100 | 46.5
44.0 | 50
60 | 11.20
8.50 | 4 | 104.5
104.0 | | SHUT OFF HEAD 70 psi # APPENDIX C CORRUGATED HOSE FLOW CHARACTERISTICS The fluid expansion theory was used to compute the head loss through the 4-inch corrugated stainless steel discharge hose. An explanation of the fluid expansion theory may be found in Product Engineering magazine (June 1963). All the equations used are extracted from the article, Flow in Corrugated Hose. The fluid expansion theory assumes that the corrugations behave as a series of uniformly spaced orifices. This assumption allows the Darey-Weisbach resistance equation with the friction factor (f) a function of the corrugation spacing (pitch (s)), hose length (L), and hose inside diameter (D) to be used in calculating the pressure loss. The following relationships exist. $$P = f \frac{L}{D} \left(\frac{\sqrt{2P}}{9266} \right)$$ and $$f = \frac{L}{S} \left(1 - \left(\frac{D}{D+0.438S} \right)^2 \right)^2 \frac{D}{L}$$ where, $$P = \text{the pressure loss (psi)}$$ $$V = \text{fluid velocity (fps)}$$ $$P = \text{fluid density (lb per cu. ft.)}$$ and $$9266 = \text{unit conversion constant}$$ Table D-1 lists the parameters which were set constant for the example case. Applying these constants and substituting the flow rate (Q) divided by the hose cross-sectional area (A) for the velocity (V) in the pressure loss equation the following relationships result; For water and #4 fuel oil $$P = 5.426 \times 10^{-5} \text{ Q}^2$$ where $P = 5.155 \times 10^{-5} \text{ Q}^2$ where $P = 10^{-5} \text{ Q}^2$ and $Q = 10^{-5} \text{ Q}^2$ $Q = 10^{-5} \text{ Q}^2$ $Q = 10^{-5} \text{ Q}^2$ Table D-1 | Parameter | Value | | |--|---|--| | Length (L) Dia (D) Pitch (S) Density (PH20) (P#4 F.O.) | 1200 in (100 ft)
4 in
0.231 in/corrugation
62.5 lb/ft ³
56.25 lb/ft ³ | |